

2013 NRC RIC Are You Prepared for HAB Exercise?

Vince Cwietniewicz
Mid-Atlantic Emergency Preparedness Manager
March 13, 2013

Planning Focus – The Differences

- Facilities
 - Alternative Facility
 - Incident Command
 - Unified Command
- Post Attack Movement Limitations
- Communications Protocols & Systems
- Exercise Evaluation Objectives
- Exercise Conduct Considerations
- Preparation Activities

1

Alternative Facility

- Functions
- Staffing
- Building Logistics
- Telecommunications
- Computers

2

Incident Command

- Location
- Individual Roles and Responsibilities
- Utility Liaisons
 - During Normal Work Hours
 - Outside Normal Work Hours
- Role in Protective Action Decisions
- Role in Press Releases

3

Unified Command

- Utility Representative
- Interface with Incident Command
- Role in Protective Action Decisions

4

Post Attack Movement Limitations

- Site Not Secured
- Crime Scene
- Coordination Required
 - Operations
 - Security
 - Law Enforcement
 - Incident Commander
- Two Teams Dispatched
- No "All Clear"

5

Communications Protocols and Systems

- Bridge Line or Point-to-Point
 - Control Room
 - Central Alarm Station
 - Incident Command
 - Unified Command
 - Alternative Facility
 - Emergency Operations Facility
 - Joint Information Center
- Equipment
 - Phones - Cell or Satellite
 - Radios

6

Preparation Activities

- Base-level Training on the National Incident Management System
- Familiarization with Alternative Facility
- Mini-drills for Utility Emergency Response Organization
- Tabletop Exercise
- Dress Rehearsal

7

Planning and Coordination

- | | |
|--|---|
| <ul style="list-style-type: none"> • Monthly Focus <ul style="list-style-type: none"> - Strategy - Determination - Resource Coordination - Emergency Plans • Participants <ul style="list-style-type: none"> - PEMA (Lead) - Federal - State - Local - Exelon | <ul style="list-style-type: none"> • Weekly Focus <ul style="list-style-type: none"> - Action Item Status - Decision-making - Emergent Issues • Participants <ul style="list-style-type: none"> - Exelon (Lead) - Pennsylvania Emergency Management Agency |
|--|---|

8

Exercise Evaluation Objectives

- NEI 06-04 Revision 2
- Utility Procedures
- Emergency Response Organization Understanding

**NEI 06-04 [Revision 2]
 Conducting a Hostile Action-
 Based
 Emergency Response Drill**

9

Exercise Conduct Considerations

- Pre-staging Participants
- Facility Locations
- 'Demonstrate'
- Observers

10

Final Thoughts

- Establish preparation strategy with State
- Conduct frequent meetings with key organizations
- Take time to learn the National Incident Management System
- Engage with NEI, NRC and FEMA during the planning process
- Don't underestimate planning and preparation time

If you are going to achieve excellence in big things, you develop the habit in little matters. Excellence is not an exception, it is a prevailing attitude. – Colin Powell

Excellence is doing ordinary things extraordinarily well. – John W. Gardner

11

Exelon HAB Planning

Vince Cwietniewicz
Mid-Atlantic Emergency Preparedness Manager
vince.cwietniewicz@exeloncorp.com
610.765.5035

12
